Channel Alteration Inadequate Buffer Erosion Fish Migration Barrier Pipe Outfall Exposed Pipes Trash Dumping Unusual Condition In/Stream Construction Channel Alteration Inadequate Buffer # Lower Linganore Creek Tracting Control Constitution Cons FASSESSMENT Survey Fish Migration Barrier Pipe Outfall Exposed Pip Trash Qumping Unusual Condition in Stream Construction Channel Alteration Inadequate Buffer Channel Alteration Inadequate Buffer Erosion Fish Migration Barrier Pipe Outfall Exposed Pipes Watershed Assessment and Targeting Division Watershed Services Maryland Department of Natural Resources June 2005 # Robert L. Ehrlich, Jr. Governor # Michael S. Steele Lieutenant Governor # A Message To Maryland Citizens The Maryland Department of Natural Resources (DNR) seeks to preserve, protect and enhance the living resources of the state. Working in partnership with the citizens of Maryland, this worthwhile goal will become a reality. This publication provides information that will increase your understanding of how DNR strives to reach that goal through its many diverse programs. C. Ronald Franks Secretary Maryland Department of Natural Resources Tawes State Office Building 580 Taylor Avenue Annapolis, Maryland 21401 Toll free in Maryland: 1-(877) 620-8DNR (ext. 8796) Out of state call: 410-260-8796 www.dnr.maryland.gov DNR Publication Number: 14-6212005-36 The facilities and services of the Maryland Department of Natural Resources are available to all without regard to race, color, religion, sex, sexual orientation, age, national origin, physical or mental disability. This document is available in alternative format upon request from a qualified individual with a disability. # LOWER LINGANORE CREEK STREAM CORRIDOR ASSESMENT SURVEY # Frederick County, Maryland ## PREPARED BY Jessica Hunicke & Kenneth T. Yetman WATERSHED SERVICES UNIT TECHNICAL AND PLANNING SERVICES MARYLAND DEPARTMENT OF NATURAL RESOURCES ANNAPOLIS. MARYLAND **FOR** FREDERICK COUNTY DIVISION OF PUBLIC WORKS DEPARTMENT OF PROGRAM DEVELOPMENT AND MANAGEMENT NATIONAL POLLUTANT DISCHARGE ELLIMINATION SYSTEM FREDERICK, MARYLAND 2005 # **SUMMARY** The Linganore Creek watershed is located in the Lower Monocacy watershed, an 8-digit watershed in Frederick County, Maryland. It is divided into the Upper Linganore Creek and the Lower Linganore Creek watershed. According to Table 7-12 of the 2003 Frederick County Annual Report for NPDES Storm Sewer System Permit # MD0068357, the Lower Linganore Creek watershed encompasses approximately 23,894 acres. Frederick County Division of Public Works hired the Maryland Department of Natural Resources (DNR) to complete a Stream Corridor Assessment (SCA) survey of the stream network within the watershed. This assessment is necessary to complete the required tasks under the County's National Pollutant Discharge Elimination System (NPDES) storm sewer system permit under the Clean Water Act. The results of this survey will be used by Frederick County DPW to determine problem areas that could be fixed through community restoration, stormwater management (SWM) facility retrofits, and to reduce untreated impervious urban areas by 10 percent. The County plans to use the data to target areas where more involved stream restoration and stormwater management facility retrofit assessments are required. Standing alone, the SCA survey is not a detailed scientific evaluation of the watershed. Instead, the SCA survey is designed to provide a rapid overview of the entire stream network to determine the location of potential environmental problems and to collect some basic habitat information about its streams. The value of the present survey is its help in placing individual stream problems into their watershed context and its potential use among resource managers and land-use planners to cooperatively and consistently prioritize future restoration work. The Stream Corridor Assessment fieldwork consisted of walking approximately 94.61 miles, the majority of the mapped stream miles in Lower Linganore Creek. Fieldwork was completed in March 2004. The County sent out letters to landowners with stream frontage property describing the process and requesting permission to walk their land. The landowners were asked to return an enclosed postcard indicating if they granted permission for our teams to walk the streams through their property. Based on landowner response, survey teams did not have access to all streams. Survey teams identified 114 potential environmental problems within the Lower Linganore Creek watershed. At the time of the survey, the most frequently observed environmental problem was inadequately forested buffers, reported at 63 sites or 30.61 miles along the left bank and 32.25 miles along the right bank of the streams. Other potential environmental problems recorded during the survey include: 20 erosion sites, 11 fish passage barrier sites, 7 pipe outfalls, 5 channel alterations, 3 trash dumping sites, 3 unusual conditions, 2 exposed pipes, and no in or near-stream construction sites. Additionally, the survey recorded descriptive information for 32 representative sites and 1 comment site. In order to document each potential environmental problem, survey teams collected data, recorded the location, and took a photograph at each of these sites. As an aid to prioritizing future restoration work, field crews rated all problem sites on a scale of 1 to 5 in three i categories: 1) how severe the problem is compared to others in its category; 2) how correctable the specific problem is using current restoration techniques; and 3) how accessible the site is for work crews and any necessary machinery. In addition, field teams collected descriptive information of both in- and near-stream habitat conditions at representative sites spaced at approximately ½- to 1-mile intervals along the stream. The Maryland Department of Natural Resources (DNR) Watershed Services Unit developed the Stream Corridor Assessment Survey (SCA) as a watershed management tool. All of the problems identified as part of the SCA survey can be addressed through existing State or Local government programs. One of the main goals of the SCA survey is to compile a list of observable environmental problems in a watershed in order to target future restoration efforts. Once this list is compiled and distributed, county planners, resource managers, and others can initiate a dialog to cooperatively set the direction and goals for the watershed's management, and plan future restoration work at the most effective problem sites. # **ACKNOWLEDGMENTS** Without the hard work and dedication of the National Civilian Community Corps, this survey would not have been possible. The crew chief during the survey was Stefanie Warner. The crewmembers were Sara Lander, Meuy Saechao, Nisa Karimi, Ali Nguyen, Micah Coach, Adam Malgren, Neal Schmidt, Emily "Danger" Scott-Texler, Dana Siebers, and Laura Hale. | Table of Contents | | | | | |--|--|--|--|--| | SUMMARY | I | | | | | ACKNOWLEDGMENTS | ш | | | | | INTRODUCTION | 1 | | | | | METHODS | 5 | | | | | Goals of the SCA Survey Field Training and Procedure Overall Rating System Data Analysis and Presentation | 5
6
7
10 | | | | | RESULTS | 11 | | | | | INADEQUATE BUFFERS EROSION SITES FISH PASSAGE BARRIERS PIPE OUTFALLS CHANNEL ALTERATIONS TRASH DUMPING UNUSUAL CONDITIONS OR COMMENTS EXPOSED PIPES REPRESENTATIVE SITES | 11
18
21
24
26
29
31
33
35 | | | | | DISCUSSION | 37 | | | | | REFERENCES | 38 | | | | | APPENDIX A | 39 | | | | | APPENDIX B | 43 | | | | # Listing of Maps | • | | |--|----| | Figure 1: Lower Linganore Creek Watershed – Frederick County, Maryland | 2 | | Et anno 0, I anno 1,
I anno 1, Contact Materials I Materia | 0 | | Figure 3: Lower Linganore Creek Watershed – 2002 Land Use | 4 | | Figure 4b: Severe Inadequate Buffer Sites | 14 | | Figure 4c: Moderate Inadequate Buffer Sites | 15 | | Figure 2: Lower Linganore Creek Watershed – Stream Network Figure 4b: Severe Inadequate Buffer Sites Figure 4c: Moderate Inadequate Buffer Sites Figure 4d: Low Severity Inadequate Buffer Sites Figure 4e: Minor Inadequate Buffer Sites Figure 4e: Minor Inadequate Buffer Site Figure 5b: Erosion Sites Figure 6b: Fish Passage Barrier. | 16 | | Figure 4e: Minor Inadequate Buffer Site | 17 | | Figure 5b: Erosion Sites | 20 | | Figure 6b: Fish Passage Barrier | 23 | | Figure 7b: Pipe Outfalls. Figure 8b: Channel Alterations. | 25 | | Figure 8b: Channel Alterations | 28 | | Figure 9h: Trach Dumning Sites | 30 | | Figure 10b: Unusual Conditions/Comment | 32 | | Figure 11b: Exposed Pipes | 34 | | Figure 10b: Unusual Conditions/Comment Figure 11b: Exposed Pipes Figure 12: Representative Sites | 36 | | | | # List of Table and Figures # INTRODUCTION The Lower Linganore Creek watershed is located within the Lower Monocacy watershed, an 8-digit watershed located in Frederick County, Maryland. Frederick County Division of Public Works hired the Maryland Department of Natural Resources to determine potential sites for stream restoration or stormwater management (SWM) facility retrofits. This assessment is required by the County's National Pollutant Discharge Elimination System (NPDES) storm sewer system permit under the Clean Water Act. To provide specific information on the location of environmental problems and restoration opportunities within the watershed, teams performed a Stream Corridor Assessment (SCA) survey of Lower Linganore Creek in March 2004. Developed by DNR's Watershed Services Unit, the Stream Corridor Assessment survey is a watershed management tool used to identify environmental problems and help prioritize restoration opportunities on a watershed basis. As part of the survey, specially trained personnel walk the watershed's stream network and record information on a variety of environmental problems that can be easily observed within the stream corridor. The Lower Linganore Creek watershed encompasses 23,894 acres (37.33 mi²) of land and 107.4 miles of stream. The watershed lies approximately centered within the Lower Monocacy watershed (Figure 1). Of the land area surveyed, 27.2 percent is categorized as urban, with 1,710 acres, or 7.2 percent of the watershed, with impervious surfaces. All urban areas within the Lower Linganore Creek watershed have stormwater management (SWM). Figure 1 shows the geographic location of the watershed targeted in this survey. Figure 2 shows the Lower Linganore Creek watershed stream network. The 2002 land use of the Lower Linganore Creek watershed is shown in Figure 3. 1 # **METHODS** #### Goals of the SCA Survey To help identify some of the common problems that affect streams in a rapid and cost effective manner, the Watershed Services Unit of the Maryland Department of Natural Resources developed the Stream Corridor Assessment (SCA) survey. The four main objectives of the survey are to provide: - 1. A list of observable environmental problems present within a stream system and along its riparian corridor. - 2. Sufficient data on each problem in order to make a preliminary determination of both the severity and correctability of each problem. - 3. Sufficient data to prioritize restoration efforts. - 4. A quick assessment of both in- and near-stream habitat conditions to make comparisons among the conditions of different stream segments. The SCA survey provides a rapid method of examining and cataloguing the observable environmental problems within an entire drainage network to better target future monitoring, management and/or conservation efforts. This survey is not a detailed scientific survey, nor will it replace chemical and biological surveys in determining overall stream conditions and health. One advantage of the SCA survey over chemical and biological surveys is that the SCA survey can be done on a watershed basis both quickly and at relatively low cost. Maryland's SCA survey is both a refinement and systematization of an old approach – the stream walk survey. Many of the common environmental problems affecting streams can be straightforward to identify by an individual walking along a stream. These include: excessive stream bank erosion, blockages to fish passage, stream segments without trees along their banks, or a sewage pipeline exposed by stream bank erosion leaking sewage into the stream. With a limited amount of training, most people can correctly identify these common environmental problems. Over the years, many groups standardized a stream walk survey approach for their particular purpose or interest. Many earlier approaches, such as EPA's, "Streamwalk Manual" (EPA, 1992), Maryland Save our Stream's "Conducting a Stream Survey," (SOS, 1970) and Maryland Public Interest Research Foundation "Streamwalk Manual" (Hosmer, 1988), focused on utilizing citizen volunteers with little or no training. While these surveys can be a good guide for citizens interested in seeing their community's streams, the data collected during these surveys can vary significantly based on the background of the surveyor. In the Maryland Save our Stream "Stream Survey," for example, training for citizen groups includes giving guidance on how to organize a survey and a slide show explaining how to complete the fieldwork. After approximately one hour of training, citizen volunteers are sent out in groups to walk designated stream segments. During the survey, volunteers usually walk their assigned stream segment in under a few hours and return their data sheets to the survey organizers for analysis. While these surveys can help make communities more aware of the problems present in their local stream, citizen groups normally do not have the expertise or resources to properly analyze or fully interpret the collected information. In addition, the data collected from these surveys often only indicates that a potential environmental problem exists at a specific location, but it does not provide sufficient information to judge the severity of the problem. Other visual stream surveys, such as the National Resources Conservation Service's "Stream Visual Assessment Protocols" (NRCS, 1998), are designed for use by trained professionals analyzing a very specific stream reach type, such as at a stream passing through an individual farmer's property. While this survey can provide useful information on a specific stream segment, it is usually not carried out on a watershed basis. The Maryland SCA survey bridges the gap between these two approaches. The survey is designed to be completed by a small group of well-trained individuals who walk the entire stream network in a watershed. While those working on the survey are usually not professional natural resource managers, they do receive several days of training in both stream ecology and SCA survey methods. ### Field Training and Procedure While almost any group of dedicated volunteers can be trained to do a SCA survey, the National Civilian Community Corps (NCCC) has proven to be an ideal group to do this work in Maryland. The National Civilian Community Corps is part of the AmeriCorps Program, initiated to promote greater involvement of young volunteers in their communities and the environment. Volunteers with the NCCC are 17-25 years old and can have educational backgrounds ranging from high school to graduate degrees. With the proper training and supervision, NCCC volunteers are able to significantly contribute to the State's efforts to inventory and evaluate water quality and habitat problems from a watershed perspective. For more information on the National Civilian Community Corps visit their website at http://www.americorps.org/nccc/index.html. Prior to the start of the Lower Linganore SCA Survey, the members of the NCCC's Perry Point Crew received training in assessing both environmental problem sites and habitat conditions in and along Maryland streams. For problem sites, crewmembers learned how to identify common problems observable within the stream corridor, record problem locations on survey maps, and accurately complete data sheets for each specific problem type. For habitat conditions, the crew learned and practiced assessing stream health based on established criteria indicating both favorable conditions for macroinvertebrates and fish and healthy riparian habitat. These reference sites for habitat condition are located at approximately 1/2- to 1-mile intervals along the stream. In addition, the field crew reviewed a standard procedure for assigning site numbers based on the 4-digit map number, 1-digit team number, and 2-digit problem number for each problem and reference site during the survey. Lastly, in order to have a visual record of existing conditions at the time of the SCA survey, the NCCC Crew received guidelines for taking photographs at all problem and reference sites. Several weeks prior to the beginning of the survey, property owners along the stream reach received letters informing them of what the survey is and when it is scheduled to be conducted. Included with the letter is a postcard for the landowner to return giving permission for our crews to enter their property. This letter also provided a phone number to call if individuals had any questions regarding the stream walk. In addition, survey crews were not to cross fence lines or enter any areas that were marked "No Trespassing" unless they had specific permission from the property owner, based on conditions set forth by the State Annotated Code. The NCCC crew conducted field surveys of the Lower Linganore Creek Watershed from March to April 2004. The survey teams walked a part of the watershed's drainage network, collecting information on potential
environmental problems. Those commonly identified during the SCA Survey include: inadequate stream buffers, excessive bank erosion, channelized stream sections, fish passage blockages, in or near stream construction, trash dumping sites, unusual conditions, and pipe outfalls. In addition, the survey recorded information on the general condition of instream and riparian habitats and the location of potential wetland creation sites. More detailed information on the procedures used in the Maryland SCA survey can be found in, "Stream Corridor Assessment Survey – Survey Protocols" (Yetman, 2001). A copy of the survey protocols can found on DNR's web site at http://www.dnr.maryland.gov/streams/pubs/other.html. Hard copies of the protocols also can be obtained by contacting the Watershed Services Unit of the Maryland Department of Natural Resources, Annapolis, MD. #### **Overall Rating System** The SCA survey field crews evaluate and score all problems on a scale of 1 to 5 in three separate areas: problem severity, correctability, and accessibility. A major part of the crew's training on survey methods is devoted to properly rating the different problems identified during the survey. This rating system developed from an earlier survey that found 453 potential environmental problems along 96 miles of stream of the Swan Creek Watershed in Harford County. The most frequently reported problem during the survey was stream bank erosion, reported at 179 different locations (Yetman et. al., 1996). Follow-up surveys found that while stream bank erosion was a common problem throughout the watershed, the severity of the erosion problem varied substantially among the sites and that the erosion problems at many sites were minor in severity. Based on this experience and its goal of helping to prioritize restoration work, the SCA survey rates the severity, correctability, and access of each problem site. While the ratings are subjective, they have proven to be very valuable in providing a starting point for more detailed follow-up evaluations. Once the SCA survey is completed, the collected data can be used by different resource professionals to help target future restoration efforts. A regional forester, for example, can use data collected on inadequate stream buffers to help plan future riparian buffer plantings, while the local fishery biologist can use the data on fish blockages to help target future fish passage projects. The inclusion of a rating system in the survey gives resource professional an idea of which sites the field crew believed were the most severe, easiest to correct and easiest to access. This information combined with photographs of the site can help resource managers focus their own follow up evaluations and fieldwork at the most important sites. A general description of the rating system is given below. More specific information on the criteria used to rate each problem category is provided in the SCA – Survey Protocols (Yetman, 2000). It is important to note that the rating system is designed to contrast problems within a specific problem category and is not intended to be applied across categories. When assigning a severity rating to a site with an inadequate stream buffer for example, the rating is only intended to compare the site to others in the watershed with inadequate stream buffers. A trash dumping site with a very severe rating may not necessarily be a more significant environmental problem than a stream bank erosion site that received a moderate severity rating. The severity rating indicates how bad a specific problem is relative to others in the same problem category. It is often the most useful rating because it answers questions such as: where are the worst stream bank erosion sites in the watershed, or where is the largest section of stream with an inadequate buffer? The scoring is based on the overall impression of the survey team of the severity of the problem at the time of the survey, based on the established criteria for each problem category (Yetman, 2000). - A <u>very severe rating</u> of 1 is used to identify problems that have a direct and wide reaching impact on the stream's aquatic resources. Within a specific problem category, a very severe rating indicates that the problem is among the worst that the field teams have seen or would expect to see. Examples include a discharge from a pipe that was discoloring the water over a long stream reach (greater than 1000 feet) or a long section of stream (greater than 1000 feet) with high raw vertical banks that are unstable and eroding at a rapid rate. - A <u>moderate severity rating</u> of 3 identifies problems that have some adverse environmental impacts but the severity and/or length of affected stream is fairly limited. While a moderate severity rating would indicate that field crews did believe it was a significant problem, it also indicates that they have seen or would expect to see worse problems in the specific problem category. Examples include: a small fish blockage that is passable by strong swimming fish like trout, but a barrier to resident species such as sculpins or a site where several hundred feet of stream has an inadequate forest buffer. - A minor severity rating of 5 identifies problems that do not have a significant impact on stream and aquatic resources. A minor rating indicates that a problem is present, but compared to other problems in the same category it is considered minor. One example of a site with a minor rating is a pipe outfall from a storm water management structure that is not discharging during dry weather and does not have an erosion problem at the outfall or immediately downstream. Another example is a section of stream with stable banks that has a partial forest buffer less than 50 feet wide along both banks. The correctability rating provides a relative measure on how easily the field teams believe the problem can be corrected. The correctability rating can be helpful in determining which problems can be easily dealt with when developing a restoration plan for a drainage basin. One restoration strategy, for example, would initially target the severest problems that are the easiest to fix. The correctability rating also can be useful in identifying simple projects that can be done by volunteers, as opposed to projects that require more significant planning and engineering efforts to complete. - A minor correctability rating of 1 indicates problems that can be corrected quickly and easily using hand labor, with a minimal amount of planning. These types of projects would usually not need any Federal, State or local government permits. It is a job that a small group of volunteers (10 people or less) could fix in a day or two without using heavy equipment. Examples include removing debris from a blocked culvert pipe, removing less than two pickup truck loads of trash from an easily accessible area or planting trees along a short stretch of stream. - A moderate correctability rating of 3 indicates sites that may require a small piece of equipment, such as a backhoe, and some planning to correct the problem. This would not be the type of project that volunteers would usually do alone, although volunteers could assist in some aspects of the project, such as final landscaping. This type of project would usually require a week or more to complete. The project may require some local, State or Federal government notification or permits. However, environmental disturbance would be small and approval should be easy to obtain. - A <u>very difficult correctability rating</u> of 5 indicates problems that would require a large expensive effort to correct. These projects would usually require heavy equipment, significant amount of funding (\$100,000 or more), and construction could take a month or more. The amount of disturbance would be large and the project would need to obtain a variety of Federal, State and/or local permits. Examples include a potential restoration area where the stream has deeply incised several feet over a long distance (i.e., several thousand feet) or a fish blockage at a large dam. The accessibility rating provides a relative measure of how difficult it is to reach a specific problem site. The rating is made at the site by the field survey team, using a survey map and field observations. While factors such as land ownership and surrounding land use can enter into the field judgments of accessibility, the rating assumes that access to the site could be obtained if requested from the property owner. - A <u>very easy accessibility rating</u> of 1 indicates sites that are readily accessible both by car and on foot. Examples include a problem in an open area inside a public park where there is sufficient room to park safely near the site. - A <u>moderate accessibility rating</u> of 3 indicates sites that are easily accessible by foot but not easily accessible by a vehicle. Examples would include a stream section that can be reached by crossing a large field or a site that is accessible only by 4-wheel drive vehicles. - A <u>very difficult accessibility rating</u> of 5 is assigned to sites that are difficult to reach both on foot and by a vehicle. To reach the site it would be necessary to hike at least a mile, and if equipment were needed to do the restoration work, an access road would need to be built through rough terrain. Examples include a site where there are no roads or trails nearby. #### **Data Analysis and Presentation** Following the completion of the survey, crews entered information from the field data sheets into a Microsoft Access database and verified the accuracy of the data. Field crews labeled and organized the 182 photographs taken during the survey by site number and placed them in folders in both print and digital form. Members of the Department of Natural Resources' Watershed Services Unit incorporated the map location, recorded data, and digitized photographs into the
ArcView GIS computer software. The GIS project is an electronic geodatabase that integrates all the collected problem locations and descriptive data by site number, links photographs to each potential problem site, and produces the maps presented in this report. This data can then be used alongside other digital geographic datasets available for features within the watershed. A final copy of the ArcView files are given to the Frederick County Division of Public Works for their use in determining potential sites for stream restoration or stormwater management (SWM) facility retrofits. # **RESULTS** The Stream Corridor Assessment identified a total of 114 problem sites, 32 representative sites and 1 comment site in the Lower Linganore Creek watershed. Problem sites include: 63 inadequate buffers, 20 erosion sites, 11 fish passage barriers, 7 pipe outfalls, 5 channel alterations, 3 trash dumping sites, and 3 unusual conditions. Table 1 presents a summary of survey results and Appendices A and B list the data collected during the survey. Appendix A provides a listing of information by site number and location, referenced by X and Y coordinates. When working with maps, information in this format is useful to determine what problems are present along a specific stream reach. In Appendix B, the data is presented by problem type and lists more detailed descriptive data about each problem. Presenting the data by problem type allows the reader to see which problems the field crews rated as most severe or easiest to fix within each category and provides other details about the problem or surrounding area. Table 1: Summary of results from Lower Linganore Creek SCA Survey | Potential Identified Problem | Number of
Problems | Estimated Length | Very Severe | Severe | Moderate | Low
Severity | Minor | Unknown | |------------------------------|-----------------------|--|-------------|--------|----------|-----------------|-------|---------| | Channel Alteration | 5 | N/A | 0 | 0 | 2 | 1 | 2 | 0 | | Erosion Site | 20 | 67,316 feet (12.75 miles) | 0 | 4 | 7 | 7 | 2 | 0 | | Exposed Pipe | 2 | N/A | 0 | 0 | 1 | 1 | 0 | 0 | | Fish Barrier | 11 | N/A | 0 | 5 | 3 | 2 | 1 | 0 | | Inadequate Buffer | 63 | Left bank 161,635 feet (30.61 miles)
Right bank: 170,258 feet (32.25 miles) | 0 | 9 | 17 | 28 | 9 | 0 | | Pipe Outfall | 7 | N/A | 0 | 1 | 2 | 3 | 1 | 0 | | Trash Dumping | 3 | N/A | 0 | 0 | 1 | 2 | 0 | 0 | | Unusual Condition | 3 | N/A | 0 | 0 | 2 | 1 | 0 | 0 | | Total | 114 | | 0 | 19 | 35 | 45 | 15 | 0 | |-------|-----|---|---|----|----|----|----|---| | | | | | | | | | | | | | I | | | | | | 1 | | Representative Sites | 32 | | |----------------------|----|--| | Comments | 1 | | ### Inadequate Buffers Forests are the historically occurring ecosystem around Maryland streams and are very important for maintaining stream health. Forested buffer areas along streams play a crucial role in increasing water quality, stabilizing stream banks, trapping sediment, mitigating floods, and providing the required habitat for all types of stream life, including fish. Tree roots capture and remove pollutants and excess nutrients from shallow flowing water, and their structure helps prevent erosion and slows water flow, reducing sediment load and the risk of flooding. Shading from the tree canopy provides the cooler water temperatures necessary for most stream life, especially coldwater species like trout. In smaller streams, terrestrial plant material falling into the stream can be the primary source of plant food for stream life. Tree leaves can provide seasonal, instant food for stream life, while fallen tree branches and trunks provide a more consistent, slow-release food source throughout the year. Tree roots and snags also provide necessary fish and benthic habitat. Maintaining healthy streams is important in reducing the nutrient and sediment loadings to the Chesapeake Bay. Because of the importance of forest stream buffers, the state of Maryland has set a goal of recreating 1,200 miles of forest stream buffers by the year 2010. While there is no single minimum standard for how wide a stream buffer should be in Maryland, for the purposes of this study a buffer is considered inadequate if it is less than 50 feet wide, measured from the edge of the stream. The severity of inadequate buffers is based on both the length and width of the site. Those sites over 1,000 feet long with no forest on either side of the stream rank as the most severe. The survey crew identified 63 inadequate buffers sites (Figures 4b-4e) and provided an estimate of the length of the inadequate stream buffer at all sites (Appendix B). Based on the collected data, there are approximately 161,635 feet (30.61 miles) of inadequate buffers on the left bank and 170,258 feet (32.25 miles) on the right bank of the streams (Table 2). Field teams found inadequate buffers ranging in length from 383 feet to 14,415 feet (2.73 miles). Severity ratings varied from severe to minor with the greatest number of sites given a low severity rating (Figure 4a). Inadequate buffer sites are distributed throughout the watershed, with approximately 32.35 percent of the left bank and 34.09 percent of the right bank inadequately buffered. Of those sites ranked as severe, five of the nine sites have zero feet of buffer on both the left and right stream banks. The land uses noted for the severe sites on the left bank are: 4 pasture, 2 lawn, 1 forest, and 1 golf course. On the right bank, the land uses are as follows: 5 pasture, 2 lawn, and 1 golf course. None of the severe sites were noted as having a recently established buffer. However, three other sites were noted as having recently established buffers: 0916202, 0916203, and 1512402. As survey crews evaluate buffer sites, they are asked to consider wetland potential and livestock access to the stream. In the case of wetland potential, the rating is based on slope, bank height, and current conditions. A rating of one is given to a site that has low slope, low bank height, and might already have saturated soils. The crews gave only 11 of the 63 sites a rating of one indicating good wetland potential (0603202, 0609201, 0705201, 0808201, 0916202, 0916203, 1116201, 1307201, 1515201, 1911201). It is recommended that these sites be further investigated for the potential of wetland restoration projects. In the case of livestock access to the streams, the survey crews observed 14 occasions (10 sites with cattle and 4 sites with horses) where it was apparent that livestock had access to the stream. The sites where cattle have access are 0705201, 0708201, 0814101, 0814102, 1019402, 1213101, 1217402, 1511401, 1515201, and 1913201 and the sites where horses have access are 0605201, 1207302, 1510402, and 1516101. Wetlands and livestock access are two important areas to consider for restoration as they both greatly affect the amount of nutrients reaching the stream. Wetlands help to slow the flow of water and act as a sponge, absorbing excess nutrients from the water, while livestock access can have negative effects on the stream. Cattle and horses can cause additional erosion by compromising the stability of the banks at crossing points and thus increasing sediment levels. Nutrient and bacteria levels can also rise due to the increased possibility of animal feces entering the water. It is recommended that sites that could benefit from livestock fencing and sites that may be suitable to restore wetlands be further investigated. Figure 4a: Histograph showing the frequency of severity ratings given to inadequate buffer sites during the Lower Linganore Creek SCA survey Table 2: Summary of Inadequate Buffer Lengths and Widths by Severity Rating | Severity | Number of Sites | Affected
Length
(Left) | Affected
Length
(Right) | Mean Length
(Left) | Mean Length
(Right) | Mean Width
(Left) | Mean Width
(Right) | Minimum
Width | Maximum
Width | |--------------|-----------------|------------------------------|-------------------------------|-----------------------|------------------------|----------------------|-----------------------|------------------|------------------| | Miles | | Feet | | | | | | | | | Very Severe | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Severe | 9 | 7.08 | 9.68 | 4154.11 | 5677.44 | 1.11 | 2 | 0 | 8 | | Moderate | 17 | 12.2 | 11.47 | 3789.71 | 3562.71 | 4.76 | 2.41 | 0 | 40 | | Low Severity | 28 | 9.68 | 9.38 | 1825.21 | 1769.29 | 5.86 | 3.86 | 0 | 30 | | Minor | 9 | 1.65 | 1.72 | 968.56 | 1007.22 | 8.89 | 14.56 | 0 | 30 | | Total | 63 | 30.61 | 32.25 | |-------|----|-------|-------| #### **Erosion Sites** Erosion is a natural process necessary to maintain good aquatic habitat. Too much erosion, however, can have the opposite effect on the stream by destabilizing stream banks, destroying instream habitat, and causing significant sediment pollution problems downstream. Erosion problems occur when either a stream's hydrology and/or sediment supply are significantly altered. This often occurs below a specific alteration, such as a pipe outfall or road crossing, or when land use in a watershed changes. For example, as a watershed becomes more urbanized, forest and agricultural fields are developed into residential housing complexes and commercial properties. As a result, the amount of impervious surface, or land area where rainwater cannot seep into the groundwater directly, increases in a drainage basin. This causes the amount of runoff entering a stream to increase. Over time, a stream channel will adjust to the greater rain-induced flows by eroding the streambed and banks to raise water-carrying capacity. This channel readjustment can extend over decades, during which time excessive amounts of sediment from unstable eroding stream banks can have very detrimental impacts on a stream's aquatic resources. In this survey, unstable eroding
streams are defined as areas where the stream banks are almost vertical, and the vegetative roots along the stream are unable to hold the soil onto the banks. While survey teams are asked to visually assess whether the stream was downcutting, widening, or headcutting at a specific site, the only way to evaluate the full significance of the erosion processes at a specific site is to do more detailed monitoring over time. The SCA survey found 20 eroding stream banks with a total length of 67,316 feet (12.75 miles). Erosion sites noted by the survey crews are congregated primarily in the eastern part of the Lower Linganore Creek watershed. Based on the land use, soil type and gradient within the watershed, levels of erosion vary. According to the Frederick County Annual Report, the Lower Linganore Creek watershed has a total urban impervious area equaling 1,174 acres (7.2% of the watershed). Though it is likely that these impervious surfaces are contributing to erosion levels, the contribution is probably small. Figure 3 shows that the much of the watershed is agricultural in land use. These areas tend to have minimal forest buffering; an increase in forest buffers could help reduce the rate at which water runoff enters the stream channel. The severity and location of erosion sites in the Lower Linganore Creek watershed are shown in Figure 5b. Severity ratings ranged from minor to severe. The frequency of the severity ratings is shown in Figure 5a. In addition, survey crews are asked to evaluate whether there is a threat to infrastructure due to the erosion. Crews cited only one instance where this was the case, and the threatened infrastructure is listed as a baseball diamond. Figure 5a: Histograph showing the frequency of severity ratings given to erosion sites during the Lower Linganore Creek SCA survey. ### Fish Passage Barriers Fish passage barriers include anything in the stream that significantly interferes with the free, upstream movement of fish. Unobstructed upstream movement is important for resident fish species, many of which travel both up and down stream during different parts of their life cycles. In addition, without free fish passage, certain sections in a stream network become isolated from others. This becomes detrimental to species survival when a disturbance occurs in an isolated stretch of stream. A sediment discharge from a construction project, for example, or a sewage line break discharging into a small tributary can eliminate some or all of the fish species in an isolated stream stretch. With a fish blockage present, there is no avenue for fish to repopulate the inaccessible section. As a result, the disturbance will reduce diversity of the fish community in the area, and the remaining biological community may deviate from its natural balance and composition. Ironically, barriers can also isolate species in a beneficial manner to prevent predation. Fish blockages can be caused by man-made structures such as dams or road culverts and by natural features such as waterfalls or beaver dams. A structure becomes a blockage if the stream water over or under it is too high, shallow, or fast for fish to swim through. First, a vertical water drop such as a dam can be too high for fish to jump. A vertical drop as little as 6 inches may cause a fish passage problem for some resident fish species. Second, water too shallow for fish passage can occur in channelized stream sections or at road crossings, where the entire stream volume is spread over a large, flat area. Finally, a structure may be a fish blockage if the water is moving too fast for fish to swim through. This can occur at road crossings where the culvert pipe is placed at a steep angle, and the water moving through the pipe has a velocity higher than a fish's swimming speed. In restoration work, priority is given to removing fish barriers that will yield access to the greatest quality and quantity of upstream habitat per dollar spent. The mainstem is ideally kept as barrier-free as possible, allowing resident fish to migrate for spawning and providing a source of fish species for tributaries in the event of a disturbance. Restoration planning includes targeting barriers for removal that isolate entire tributaries, those that isolate significant portions of the upper tributary, and those that isolate quality fish habitat. The best restoration sites also are far from other existing fish barriers. However, in some cases, the optimal situation is to allow a barrier to remain because it is protecting upstream native species from downstream predators. The Lower Linganore Creek SCA survey found 11 fish passage barriers. The locations of fish blockages are shown in Figure 6b. The fish barriers found in the Lower Linganore Creek watershed are due to road crossings (5), channelized stream beds (2), a debris dam (1), a dam (1), an exposed pipe (1), and a dam/channelized stream bed (1). Figure 6a shows that severity ratings varied from severe to minor with 5 sites listed as severe. These sites were 0719103, 1011101, 1016203, 1310403, and 1410402. Four of the eleven sites were observed to be too shallow with the remainder of the sites marked as too high. Total structures blocking full movement of fish were observed at seven sites while partial barriers allowing some flow were found in three cases. One site was noted as being a temporary barrier. In all cases, areas should be assessed for viable fish habitat before restoration work begins, giving preference to sites with the most potential habitat area created. Figure 6a: Histograph showing the frequency of severity ratings given to fish passage barrier sites during the Lower Linganore Creek SCA survey ### Pipe Outfalls Pipe outfalls include any pipes or small, constructed channels that discharge into the stream through the stream corridor. Pipe outfalls are considered a potential environmental problem in the survey because they can carry uncontrolled runoff and pollutants such as oil, heavy metals and nutrients to a stream system. The survey crew identified a total of 7 pipe outfalls (Figure 7a). The locations of pipe outfalls are shown in Figure 7b. Five of the seven pipe outfalls observed during the survey were recorded as having a discharge. Of these, three had a clear discharge and no odor associated with it at the time of the survey (Appendix B). Site 0521201 was recorded as having a green discharge and no odor, and site 0703201 was recorded as having an oily medium brown discharge. Five of the pipe outfalls were recorded as being stormwater pipes. Those that were not marked as stormwater were either for an unknown use (1107301) or agricultural use (0521201). In these cases, it is recommended that further investigation be performed to determine the type of outfall. It is also recommended that the pipes with a colored discharge be reported to the Environmental Compliance Section for further investigation of the source of discharge. No immediate follow up actions were taken by the survey crew as part of this study to determine the source of the color or smell coming from the pipe. In some cases, coloration or smell from a storm drainpipe may be a sporadic occurrence. No estimates of the amount of fluid released from the pipes were made. Figure 7a: Histograph showing the frequency of severity ratings given to pipe outfall sites during the Lower Linganore Creek SCA survey #### **Channel Alterations** Channel alterations sites are stream sections where the stream's banks and channel have been significantly altered from a natural condition. This includes areas where the stream may have been straightened and/or where the stream banks have been hardened using rock, gabion baskets or concrete over a significant length. It does not include road crossings unless a significant portion of the stream above and below the road has also been channelized. In addition, places where a small section of only one side of the stream's banks may have been stabilized to reduce erosion were not reported as channel alterations. However, if human alterations to the channel were performed in an effort to protect the channel, this may indicate a stormwater problem upstream/upland from the site. It is recommended that Frederick County DPW investigate such situations. For the purposes of this survey, channel alteration also does not include tributaries where storm drains were placed in the stream channel, and the entire tributary is now piped underground. While these streams sections have been significantly altered, it is not possible to tell by walking the stream corridor precisely where this was done. In the Lower Linganore Creek watershed, survey crews found 5 areas where the stream channel had been recognizably altered. Locations of channel alteration sites are shown in Figure 8b. Channel alterations were clustered primarily in the southwestern portion of the watershed. The channel alterations were approximately 181 feet in total length. Three sites were made of rip rap, 1 concrete, 1 a railroad crossing, and 1 an earth channel. Severity ratings varied from minor to moderate (Figure 8a). Figure 8a: Histograph showing the frequency of severity ratings given to channel alteration sites during the Lower Linganore Creek SCA survey The severity of channel alterations is based on both the channel type and the length of the site. The presence of hardened stream banks using concrete or rock for a total length of over a thousand feet increases the severity of a site. This is due to the greater habitat potential of earth channels, which can easily develop and support vegetation, stream sinuosity, and refuge areas for wildlife within the channel bed than areas with a hardened stream channel. In addition to channel type and site length, the potential fish and wildlife habitat available within the channel was a factor in evaluating severity. Sites that showed signs of forming bends, having natural banks, or supporting forest or
wetland vegetation over a considerable length of the total site ranked as less severe than those sites without these characteristics. Four of the 5 sites were reported to have perennial flow, 4 were reported to have sedimentation along the bottom of the streambed, and 2 had vegetation growing in the channel (Appendix B). Restoring channel alteration sites can increase fish and wildlife habitat and may allow for additional nutrient uptake in the waterway. In its simplest form, restoration for earth channels would include allowing vegetation and/or tree roots to stabilize the sediment along the channel, causing sinuosity to re-form naturally. This sinuosity may reform within the bed of the channel its banks, depending on the site and the depth of the channel alteration. ## Trash Dumping Trash dumping sites are places where large amounts of trash are inside the stream corridor; either as a site of deliberate dumping or as a place where trash tends to accumulate (often a result of storm drainage). Site severity ratings are based on size, contents of trash, and potential impact on the stream. Survey crews found a total of 3 trash dumping sites dispersed throughout the Lower Linganore Creek watershed (Figure 9b). This is a low number of sites compared to other watersheds previously surveyed throughout Maryland. In terms of severity, the six sites are ranked as moderate (1) and low severity (2), as shown in Figure 9a. The sites contained residential waste (1), agricultural (1), and industrial waste (1). All sites were found on private land and only one was considered suitable for a volunteer clean up project. Figure 9a: Histograph showing frequency of severity ratings given to trash dumping sites in the Lower Linganore Creek SCA survey. ## **Unusual Conditions or Comments** Survey teams record unusual conditions or comments to note the location of anything out of the ordinary observed during the survey or to provide additional written comments on a specific problem site. The survey crews identified 3 unusual conditions and 1 comment site throughout the Lower Linganore Creek watershed. The conditions and comments noted vary from red flock to excessive algae to pipe outfalls along a golf course. It is recommended that unusual conditions be further investigated to determine cause and potential correctability (Figure 10b). Only sites marked as unusual conditions are given a severity rating. The frequency and ratings of these can be seen in Figure 10a. Figure 10a: Histograph of the frequency of severity ratings given to unusual condition sites in the Lower Linganore Creek SCA survey. ## **Exposed Pipes** Any pipes that are in the stream or along the stream's immediate banks that could be damaged by a high flow event are recorded as exposed pipes in the SCA survey. Exposed pipes include: 1) manhole stacks in or along the edge of the stream channel, 2) pipes that are exposed along the stream banks, 3) pipes that run under the stream bed and were exposed by stream down-cutting, and 4) pipes built over a stream that are low enough to be affected by frequent high storm flows. Exposed pipes do not include pipe outfalls, where only the open end of the pipe is exposed to the streambed. In urban areas, it is very common for pipelines and other utilities to be placed in the stream corridor. This is especially true for gravity sewage lines, which depend on the continuous downward slope of the pipeline to move sewage to a pumping station or treatment plant. Since streams flow through the lowest points of the local landscape, engineers often build sewage lines paralleling streams to collect sewage from adjacent neighborhoods. While the pipelines are stationary, streams migrate to different areas within the floodplain. Over time, this variance in stream location can expose previously buried pipelines, making them vulnerable to puncture by debris in the stream. Fluids in the pipelines can be discharged into the stream, causing a serious water quality problem. Field crews observed two exposed pipes during the survey with a moderate or low severity rating (Figure 11a). Figure 11b shows the locations of the exposed pipes cited within the Lower Linganore Creek watershed. One of the pipes was exposed above the stream and the second pipe was exposed within the stream. Site 0719101 was recorded as having a clear odorless discharge at the time of the survey. Its diameter was estimated to be four inches, while the other pipe had a diameter of 14 inches. One of the pipes was made of corrugated metal and the other pipe was made of plastic. In one case, survey crews were unable to determine the purpose of the pipe (Appendix B). Figure 11a: Histograph showing the severity rating given to exposed pipe sites during the Lower Linganore Creek SCA survey. ## Representative Sites Representative sites are used to document the general condition of both in-stream habitat and the adjacent riparian corridor (including and up to 50 feet beyond the stream bank). The SCA survey's representative site evaluations are based on the habitat assessment procedures outlined in EPA's rapid bioassessment protocols (Plafkin, et. al., 1989), and they are very similar to the habitat evaluations of Maryland Save-Our-Stream's Heartbeat Program. At each representative site, the following 10 separate categories related to stream habitat health are evaluated: - Attachment Sites for Macroinvertebrates - Embeddedness - Shelter for Fish - Channel Alteration - Sediment Deposition - Velocity and Depth Regime - Channel Flow Status - Bank Vegetation Protection - Condition of Banks - Riparian Vegetative Zone Width Under each category, field crews base a rating of optimal, suboptimal, marginal or poor on established grading criteria developed to reflect ideal wildlife habitat for rocky bottom streams. In addition to the habitat ratings, teams collect data on the stream's wetted width and pool depths at both runs and riffles at each representative site. Depth measurements are taken along the stream thalweg (main flow channel). At representative sites, field crews also indicate whether the bottom sediments are primarily silt, sand, gravel, cobble, boulder, or bedrock. Representative sites are located at approximately ½- to one-mile intervals along the stream. Survey crews evaluated 32 representative sites in the Lower Linganore Creek watershed. Locations of representative sites are shown in Figure 12, and data collected for all categories are listed in Appendix B. Since representative sites provide an overall assessment of the in-stream and riparian habitat, they can be used to target areas for restoration. No sites were given poor ratings in all categories. However, Frederick County DPW can suggest further investigation of areas given poor ratings in multiple categories such as bank vegetation, bank condition, and riparian vegetation. Sites with poor ratings in the above categories include 0703204, 1019401, 1217404, and 1516102. In addition, if there are areas already identified for targeted restoration, the representative sites can be used to provide additional habitat information. Representative sites can be used to identify areas of the stream corridor where the in-stream and riparian corridors are pristine and should thus be targeted with preservation. There is one site that given optimal ratings across the board (0621203), and there are quite a few that have a combination of optimal and suboptimal ratings such as sites 1206301, 1407201 and 1412201. These areas could possibly be targeted for preservation with minimal amounts of restoration. It is suggested the representative sites listed in Appendices A and B be used to assist in restoration and preservation targeting. ## DISCUSSION The results of the Lower Linganore Creek SCA survey, list, summarize, and show the location of the observable environmental problems along the stream corridor network in this watershed. Each potential problem site has a corresponding rating for severity, correctability, and access and a photograph of the site. The data from this survey can be used to target future restoration efforts. After this list of potential problem sites is compiled and distributed, county planners, resource managers, and others can initiate a dialog to cooperatively set the direction and goals for the watershed's management and plan future restoration work at specific problem sites. In addition, this data can be combined with other GIS data and local information to prioritize areas for restoration. During the SCA survey, the most frequently observed potential problem sites were inadequately forested buffers, reported at 63 sites (or 30.61 miles of stream on the left bank and 32.25 miles of stream on the right bank), and erosion sites, reported at 20 sites (or 12.75 miles of stream). Other potential environmental problems recorded during the survey included: 11 fish passage barriers, 7 pipe outfalls, 5 channel alterations, 3 trash dumping sites, 3 unusual conditions, 2 exposed pipes, 1 comment site and no in- or near-stream construction sites (Table 1). Additionally, crews recorded descriptive habitat condition data at 32 representative sites. Inadequately forested buffers were the most common observed problem within the Lower Linganore Creek watershed. Erosion sites were the second most common observed problem within Lower Linganore Creek. In most cases, erosion sites were found either immediately downstream from an inadequate buffer site or in conjunction with an inadequate buffer site. The occurrence is most likely due to increased flow rates of water and scour from stream banks and the streambed through the stream channel. When there are no trees and shrubs to slow the water as it runs off of the landscape, it enters the stream channel at an accelerated rate. The stream channel compensates by widening and deepening to increase its carrying capacity and adjust for the additional water. The GIS and attribute data for the sites
described in the SCA survey can be combined with other existing GIS datasets to further prioritize areas for restoration. Projects can be further targeted to restore areas where rare or threatened species, gaps in continuous forest or the state's Green Infrastructure, or quality fish and wildlife habitat are found. In addition, sites can be prioritized for restoration based on their location in headwater areas, areas of specific local interest, or sites where the surrounding land use is particularly suited to restoration projects. The Maryland Department of Natural Resources (DNR) Watershed Restoration Division developed the Stream Corridor Assessment Survey (SCA) as a watershed management tool. The value of the present survey is its help in placing individual stream problems into their watershed context and its potential common use among resource managers and land-use planners to cooperatively and consistently prioritize future restoration work. Results of the present survey will be given to Frederick County DPW in order to initiate a dialog to cooperatively set the direction and goals for the watershed's management and more effectively plan future restoration work for specific problem sites within the watershed. # **REFERENCES** Annual Report, National Pollutant Discharge Elimination System, Municipal Separate Storm Sewer System Discharge Permit Number MD0068357. Section 7.6. Prepared by Versar, Inc. for Frederick County Division of Public Works, Maryland. March 11, 2003. Hosmer, A.W. 1988. MaryPIRG'S Streamwalk manual. Univ. of Maryland, College Park. Maryland Clean Water Action Plan. 1998. Maryland Department of Natural Resources, Annapolis. MD. Web address is http://misdata/cwap/index.html. Maryland Department of Planning. Land use data. 2000. Maryland Clean Water Action Plan. 1998. Maryland Department of Natural Resources, Annapolis. MD. Available at http://www.dnr.maryland.gov/cwap/index.html. Maryland Save Our Streams (SOS). 1970. Conducting a stream survey. Maryland Department of Natural Resource's Adopt-A-Stream Program. Annapolis, MD. National Resources Conservation Service (NRCS). 1998. Stream visual assessment protocols. National Water and Climate Center Technical Note 99-1. Plafken, J., M. T. Barbour, K. D. Porter, S. K. Gross and R. M. Hughes. 1989. Rapid bioassessment protocols for use in streams and rivers. U.S. Environmental Protection Agency (EPA), Office of Water, EPA/444/4-89-001. United States Environmental Protection Agency EPA (USEPA), 1992. Streamwalk Manual. Water Division Region 10, Seattle WA. EPA 910/9-92-004. Yetman, K.T, 2001. Stream corridor assessment survey – survey protocols. Maryland Department of Natural Resources, Annapolis. MD. Yetman, K. T., D. Bailey, C. Buckley, P. Sneeringer, M. Colosimo, L. Morrison and J. Bailey. 1996. Swan Creek watershed assessment and restoration. Proceedings Watershed '96. June 8 - 12, 1996 Baltimore, MD. Prepared by Tetra Tech Inc. under contract to EPA. # Appendix A Listing of sites by site number | Location | Problem | Severity | Correctability | Access | V Coordinates | V Coordinates | Stroom | |--------------------|---|------------|------------------|--------|------------------------------|------------------------------|---------------------------------| | 0520201 | | 5everity 5 | Correctability 4 | 1 | X Coordinates | Y Coordinates | Stream | | | Fish Barrier Pipe Outfall | 3 | 4 | 4 | 382637.59436 | 190338.78468 | Lower Linganore | | 0521201
0521202 | Inadequate Buffer | 5 | 5 | 5 | 383603.65375
383604.16721 | 190100.15220
190099.84195 | Lower Linganore Lower Linganore | | 0521202 | Unusual Condition/Comment | 3 | 4 | 4 | 383588.42344 | 190110.72002 | Lower Linganore | | 0603201 | Channel Alteration | 5 | 5 | 1 | 367720.14240 | 190600.81808 | Lower Linganore | | 0603201 | Inadequate Buffer | 4 | 4 | 2 | 367595.95623 | 190536.65938 | Lower Linganore | | 0603202 | Fish Barrier | 4 | 5 | 1 | 367612.05758 | 190501.57582 | Lower Linganore | | 0603203 | Channel Alteration | 3 | 3 | 2 | 367548.71466 | 190653.73859 | Lower Linganore | | 0603204 | Inadequate Buffer | 4 | 5 | 4 | 367603.63731 | 190723.84801 | Lower Linganore | | 0603205 | Channel Alteration | 3 | 3 | 1 | 367488.14737 | 190786.42149 | Lower Linganore | | 0603207 | Fish Barrier | 3 | 2 | 1 | 367488.39950 | 190786.18953 | Lower Linganore | | 0605207 | Inadequate Buffer | 4 | 4 | 4 | 369193.70296 | 190788.26068 | Lower Linganore | | 0605201 | Fish Barrier | 4 | 5 | 5 | 369903.92271 | 190758.39784 | Lower Linganore | | 0609201 | Inadequate Buffer | 2 | 2 | 4 | | 190758.39784 | | | | · · | 5 | 5 | 4 | 372788.04899 | | Lower Linganore | | 0609202
0609203 | Pipe Outfall | 5 | 5 | 4 | 373116.41035 | 190545.97149
190743.16565 | Lower Linganore | | | Representative Site Unusual Condition/Comment | | 1 | 1 | 372798.20039 | | Lower Linganore | | 0609204 | | - | 3 | | 373120.51916 | 190544.23182 | Lower Linganore | | 0611201 | Channel Alteration | 5 | 4 | 1 | 374159.27430 | 190628.43259 | Lower Linganore | | 0611202 | Inadequate Buffer | 5
4 | 5 | 1
5 | 374183.14584 | 190528.69169 | Lower Linganore Lower Linganore | | 0621201 | Erosion Site | 4 | 5 | 3 | 383200.87173 | 190614.15178 | | | 0621202
0621203 | Representative Site Representative Site | | | | 383332.80461
383052.22792 | 190379.77557
190711.02912 | Lower Linganore Lower Linganore | | | ' | | | | | | | | 0622201 | Representative Site | 2 | E | 4 | 384039.80844 | 190437.86855 | Lower Linganore | | 0703201 | Pipe Outfall | 2 | 5
2 | 1 | 367271.03640 | 190917.77224 | Lower Linganore | | 0703202 | Inadequate Buffer | 3 | | | 367400.46347 | 191302.76511 | Lower Linganore | | 0703203 | Erosion Site | 2 | 1 | 1 | 367447.40653 | 191308.56513 | Lower Linganore | | 0703204
0703205 | Representative Site Unusual Condition/Comment | 3 | 4 | 4 | 367609.38559 | 191347.57976 | Lower Linganore | | | | 4 | 5 | 5 | 367783.73743 | 191468.95834 | Lower Linganore | | 0705201
0708201 | Inadequate Buffer | 3 | 3 | 2 | 369418.53137 | 191044.16583 | Lower Linganore | | | Inadequate Buffer | 3 | 5 | 1 | 371943.53084 | 191370.14037 | Lower Linganore | | 0710201 | Inadequate Buffer | 4 | 2 | 1 | 373759.35421 | 190914.21799 | Lower Linganore | | 0713101
0713102 | Inadequate Buffer Inadequate Buffer | 4 | 2 | 2 | 375903.03926 | 191074.84512 | Lower Linganore | | 0719101 | Exposed Pipe | 4 | 3 | 2 | 376182.33426
381409.36347 | 191293.20133
191123.55729 | Lower Linganore Lower Linganore | | 0719101 | Erosion Site | 3 | 2 | 2 | 381425.71617 | 191114.48474 | Lower Linganore | | 0719102 | Fish Barrier | 2 | 1 | 3 | 381851.55290 | 191052.62594 | Lower Linganore | | 0719103 | Representative Site | | ı | 3 | 381874.30022 | 191052.02394 | Lower Linganore | | 0722201 | Inadequate Buffer | 5 | 1 | 1 | 384142.32220 | 191226.89546 | Lower Linganore | | 0808201 | Inadequate Buffer | 3 | 4 | 3 | 371771.99293 | 191620.79927 | Lower Linganore | | 0810101 | Channel Alteration | 4 | 2 | 1 | 374028.12178 | 191521.09415 | Lower Linganore | | 0810101 | Inadequate Buffer | 4 | 2 | 2 | 374016.49460 | 191814.90374 | Lower Linganore | | 0812101 | Inadequate Buffer | 3 | 3 | 1 | 375261.83663 | 191570.99268 | Lower Linganore | | 0812101 | Inadequate Buffer | 2 | 4 | 4 | 377132.27542 | 191940.77892 | Lower Linganore | | 0814101 | Inadequate Buffer | 2 | 3 | 4 | 377147.91442 | 191769.32158 | Lower Linganore | | 0816201 | Representative Site | | <u>_</u> | -7 | 378560.52878 | 191799.96333 | Lower Linganore | | 0818101 | Erosion Site | 4 | 3 | 2 | 380410.79090 | 191955.94694 | Lower Linganore | | 0916201 | Pipe Outfall | 4 | 3 | 4 | 378852.29004 | 192192.25641 | Lower Linganore | | 0916201 | Inadequate Buffer | 3 | 2 | 4 | 378859.95607 | 192098.62693 | Lower Linganore | | 0916202 | Inadequate Buffer | 4 | 2 | 4 | 378859.58237 | 192098.62695 | Lower Linganore | | 0917101 | Representative Site | 7 | | 7 | 380180.95189 | 192264.70711 | Lower Linganore | | 0920401 | Representative Site | | | | 382439.16166 | 192193.01791 | Lower Linganore | | 0920401 | Inadequate Buffer | 5 | 3 | 3 | 383041.50580 | 192061.96567 | Lower Linganore | | 1005101 | Representative Site | 3 | <u> </u> | J | 369170.47971 | 192948.22654 | Lower Linganore | | 1006301 | Inadequate Buffer | 2 | 3 | 2 | 370111.45781 | 193026.79788 | Lower Linganore | | 1000301 | mauequate buller | | J | | 3/0111.43/01 | 130020.79766 | Lower Lingariore | | Location Problem Severity Correctability Access X Coordinates Y Coordinates 1006302 Inadequate Buffer 5 2 2 370462.74063 193062.18936 1007301 Inadequate Buffer 4 2 2 370937.22232 193064.70529 1007302 Inadequate Buffer 4 3 2 370927.77888 193009.52019 1011101 Fish Barrier 2 3 1 374105.89277 192862.77657 1012101 Inadequate Buffer 3 3 1 375071.53074 192920.80328 | Lower Linganore Lower Linganore Lower Linganore Lower Linganore | |--|---| | 1007301 Inadequate Buffer 4 2 2 370937.22232 193064.70529 1007302 Inadequate Buffer 4 3 2 370927.77888 193009.52019 1011101 Fish Barrier 2 3 1 374105.89277 192862.77657 | Lower Linganore Lower Linganore Lower Linganore | | 1007302 Inadequate Buffer 4 3 2 370927.77888 193009.52019 1011101 Fish Barrier 2 3 1 374105.89277
192862.77657 | Lower Linganore Lower Linganore | | 1011101 Fish Barrier 2 3 1 374105.89277 192862.77657 | Lower Linganore | | | | | 1012101 Inadequate Buller 3 3 1 375071.53074 192920.60326 | | | | | | | Lower Linganore | | | Lower Linganore | | | Lower Linganore | | 1014103 Representative Site 377153.48464 192843.55662 | Lower Linganore | | 1016201 Exposed Pipe 3 4 4 378865.65037 192986.33875 | Lower Linganore | | 1016202 Erosion Site 4 3 4 378867.92703 192992.85002 | Lower Linganore | | 1016203 Fish Barrier 2 4 4 378865.55723 192986.00194 | | | 1019401 Representative Site 381397.86387 193087.80005 | Lower Linganore | | 1019402 Inadequate Buffer 4 3 3 381806.50764 192909.20064 | | | 1019403 Erosion Site 5 3 3 381806.40842 192909.48860 | Lower Linganore | | 1019404 Trash Dumping 4 2 4 381763.63949 192935.74932 | Lower Linganore | | 1107301 Pipe Outfall 4 2 2 370631.63485 193347.24004 | | | 1107302 Representative Site 371031.80882 193391.80517 | Lower Linganore | | 1115201 Representative Site 378502.02019 193471.05437 | Lower Linganore | | 1116201 Inadequate Buffer 3 4 3 378629.93964 193501.25969 | Lower Linganore | | 1116202 Inadequate Buffer 2 4 4 378836.23280 193392.29153 | Lower Linganore | | 1206301 Representative Site 370462.77359 194145.32215 | Lower Linganore | | 1206302 Erosion Site 3 4 3 370416.74315 194181.47244 | Lower Linganore | | 1206303 Inadequate Buffer 4 2 4 370273.23388 194302.97559 | Lower Linganore | | 1207301 Pipe Outfall 3 4 2 371354.78463 194140.07019 | Lower Linganore | | 1207302 Inadequate Buffer 5 2 1 371227.81996 194116.79681 | Lower Linganore | | 1208301 Inadequate Buffer 2 4 4 371637.51159 194271.24700 | Lower Linganore | | 1213101 Inadequate Buffer 3 2 2 376700.86805 194213.08729 | Lower Linganore | | 1213102 Erosion Site 4 3 2 376749.04156 194196.34554 | Lower Linganore | | 1213103 Erosion Site 2 3 1 376005.83841 194201.18899 | Lower Linganore | | 1213104 Inadequate Buffer 3 3 1 376006.19016 194200.50788 | Lower Linganore | | 1215201 Inadequate Buffer 3 2 4 378482.40222 193799.25610 | Lower Linganore | | 1216401 Inadequate Buffer 2 4 3 378947.94243 194303.02840 | Lower Linganore | | 1216402 Inadequate Buffer 4 2 2 379133.14888 194217.99397 | Lower Linganore | | 1216403 Erosion Site 5 3 3 379132.72142 194218.31498 | Lower Linganore | | 1217101 Inadequate Buffer 4 3 2 380061.52398 193842.65348 | Lower Linganore | | 1217401 Inadequate Buffer 4 3 2 379719.39379 193901.46643 | Lower Linganore | | 1217402 Inadequate Buffer 3 4 2 380144.81746 193839.96659 | Lower Linganore | | 1217403 Erosion Site 4 3 2 380144.28717 193839.80425 | Lower Linganore | | 1217404 Representative Site 380216.70163 193809.90945 | Lower Linganore | | 1307201 Inadequate Buffer 4 2 4 371178.00031 194763.54564 | Lower Linganore | | 1310401 Fish Barrier 3 4 1 373709.24860 194790.79729 | Lower Linganore | | 1310402 Fish Barrier 2 2 2 373986.82758 194588.76550 | Lower Linganore | | 1315201 Erosion Site 3 3 377724.43802 194883.51052 | Lower Linganore | | 1315202 Inadequate Buffer 4 3 3 377724.45207 194883.32635 | Lower Linganore | | 1315203 Representative Site 378052.79664 194739.24094 | Lower Linganore | | 1315204 Erosion Site 2 4 2 378216.88982 194576.05737 | Lower Linganore | | 1315401 Erosion Site 2 5 4 378132.46618 194655.27072 | Lower Linganore | | 1406101 Inadequate Buffer 3 2 1 369951.75724 195348.92222 | Lower Linganore | | 1407201 Representative Site 371210.08086 194963.11704 | Lower Linganore | | 1408201 Representative Site 371870.64487 195149.08695 | Lower Linganore | | 1409201 Representative Site 372721.10612 195413.70225 | Lower Linganore | | 1410401 Representative Site 373466.95202 195086.31774 | Lower Linganore | | 1410402 Fish Barrier 2 5 4 374001.93371 195018.07008 | Lower Linganore | | Location | Problem | Severity | Correctability | Access | X Coordinates | Y Coordinates | Stream | |----------|---------------------------|----------|----------------|--------|---------------|---------------|-----------------| | 1412201 | Representative Site | | | | 375396.79753 | 195366.93303 | Lower Linganore | | 1414201 | Erosion Site | 3 | 2 | 3 | 377299.62782 | 195084.75342 | Lower Linganore | | 1414202 | Inadequate Buffer | 4 | 3 | 3 | 377300.25851 | 195084.81738 | Lower Linganore | | 1415201 | Representative Site | | | | 377814.02749 | 195323.85613 | Lower Linganore | | 1508201 | Trash Dumping | 3 | 4 | 4 | 371527.42920 | 195849.71832 | Lower Linganore | | 1509301 | Inadequate Buffer | 4 | 1 | 2 | 372936.34504 | 196000.94629 | Lower Linganore | | 1510401 | Inadequate Buffer | 4 | 2 | 3 | 374063.66215 | 195769.27524 | Lower Linganore | | 1510402 | Inadequate Buffer | 3 | 4 | 3 | 373476.10378 | 195914.93452 | Lower Linganore | | 1511401 | Inadequate Buffer | 4 | 2 | 2 | 374235.78036 | 195701.05291 | Lower Linganore | | 1512101 | Inadequate Buffer | 3 | 4 | 1 | 375697.84732 | 195502.05606 | Lower Linganore | | 1512102 | Erosion Site | 3 | 2 | 4 | 375697.54875 | 195502.10698 | Lower Linganore | | 1513101 | Representative Site | | | | 376231.38187 | 195544.85994 | Lower Linganore | | 1515201 | Inadequate Buffer | 3 | 3 | 3 | 378050.38907 | 195877.62153 | Lower Linganore | | 1516101 | Inadequate Buffer | 4 | 4 | 4 | 379267.17506 | 195681.76729 | Lower Linganore | | 1516102 | Representative Site | | | | 379007.22227 | 195462.23235 | Lower Linganore | | 1610401 | Pipe Outfall | 4 | 2 | 3 | 374018.76432 | 196044.06874 | Lower Linganore | | 1612201 | Inadequate Buffer | 5 | 5 | 5 | 375238.92373 | 196117.53979 | Lower Linganore | | 1612202 | Representative Site | | | | 375539.09665 | 196276.22578 | Lower Linganore | | 1712201 | Representative Site | | | | 375621.72424 | 197110.31781 | Lower Linganore | | 1712202 | Representative Site | | | | 374985.26847 | 196941.71286 | Lower Linganore | | 1713401 | Representative Site | | | | 375929.90282 | 196785.39039 | Lower Linganore | | 1714401 | Erosion Site | 3 | 3 | 2 | 376814.72035 | 197052.47573 | Lower Linganore | | 1714402 | Fish Barrier | 3 | 2 | 1 | 377228.86804 | 197116.03581 | Lower Linganore | | 1714403 | Inadequate Buffer | 2 | 4 | 3 | 377264.43164 | 196674.42242 | Lower Linganore | | 1714404 | Representative Site | | | | 377277.62581 | 196635.76746 | Lower Linganore | | 1812201 | Inadequate Buffer | 4 | 5 | 5 | 375828.16504 | 197361.47688 | Lower Linganore | | 1813201 | Erosion Site | 3 | 4 | 5 | 376062.23832 | 197624.82678 | Lower Linganore | | 1814401 | Inadequate Buffer | 5 | 2 | 4 | 377071.89909 | 197324.31983 | Lower Linganore | | 1910201 | Inadequate Buffer | 4 | 5 | 5 | 373764.96958 | 197999.29271 | Lower Linganore | | 1911201 | Inadequate Buffer | 5 | 5 | 2 | 374415.57052 | 198285.89071 | Lower Linganore | | 1911202 | Representative Site | | | | 374514.06789 | 197981.25727 | Lower Linganore | | 1913201 | Inadequate Buffer | 4 | 5 | 5 | 376089.70543 | 198152.39741 | Lower Linganore | | 2013101 | Representative Site | | | | 376615.48850 | 198519.45320 | Lower Linganore | | 2013102 | Inadequate Buffer | 4 | 2 | 1 | 376624.43891 | 198512.85742 | Lower Linganore | | 2114101 | Erosion Site | 4 | 3 | 3 | 377282.12078 | 199393.49644 | Lower Linganore | | 2213101 | Unusual Condition/Comment | 4 | 3 | 2 | 376711.45927 | 199969.99579 | Lower Linganore | | 2214101 | Inadequate Buffer | 5 | 1 | 3 | 377261.30164 | 199555.72793 | Lower Linganore | | 2313101 | Trash Dumping | 4 | 2 | 2 | 376710.10471 | 200117.70547 | Lower Linganore | | 2314101 | Inadequate Buffer | 4 | 3 | 2 | 377295.57600 | 200363.04450 | Lower Linganore | # Appendix B Listing of sites by problem category ## Inadequately Forested Buffers Note: Please see the Methods Section-Overall Rating System (page 9) for discussion of severity, correctability, and access ratings. For wetland rating 1=best wetland potential, 5=worst wetland potential | Problem | Location | Sides | Unshaded | Width
Left (ft) | Width Right
(ft) | Length
Left (ft) | Length
Right (ft) | Land Use
Left | Land Use
Right | Recently Established
Buffer | Livestock
Access | Severity | Correctability | Access | Wetland | |-------------------|----------|-------|----------|--------------------|---------------------|---------------------|----------------------|-------------------------|----------------------|--------------------------------|---------------------|----------|----------------|--------|---------| | Inadequate Buffer | 0609201 | Both | Both | 0 | 0 | 9678 | 9678 | Golf Course | Golf Course | No | No | 2 | 2 | 4 | 1 | | Inadequate Buffer | 0814101 | Both | Both | 0 | 0 | 2831 | 2831 | Pasture | Pasture | No | Cattle | 2 | 4 | 4 | 2 | | Inadequate Buffer | 0814102 | Both | Both | 0 | 0 | 2145 | 2145 | Pasture | Pasture | No | Cattle | 2 | 3 | 4 | 2 | | Inadequate Buffer | 1006301 | Both | Neither | 5 | 5 | 5930 | 5930 | Lawn | Lawn | No | No | 2 | 3 | 2 | 3 | | Inadequate Buffer | 1116202 | Both | Both | 0 | 0 | 4797 | 4797 | Lawn | Lawn | No | No | 2 | 4 | 4 | 1 | | Inadequate Buffer | 1208301 | Right | Neither | | 8 | | 9695 | Forest | Pasture | No | No | 2 | 4 | 4 | 5 | | Inadequate Buffer | 1216401 | Both | Both | 0 | 0 | 10400 | 14415 | Pasture | Pasture | No | No | 2 | 4 | 3 | 2 | | Inadequate Buffer | 1714403 | Both | Both | 5 | 5 | 1606 | 1606 | Pasture | Pasture | No | No | 2 | 4 | 3 | 4 | | Inadequate Buffer | 1512101 | Left | Left | 40 | 0 | 3869 | 0 | Shrubs | Forest | No | No | 3 | 4 | 1 | 3 | | Inadequate Buffer | 0703202 | Both | Both | 3 | 3 | 1348 | 1348 | Other | Other | No | No | 3 | 2 | 1 | 2 | | Inadequate Buffer | 0708201 | Both | Both | 0 | 0 | 3182 | 3182 | Pasture | Pasture | No | Cattle | 3 | 3 | 2 | 2 | | Inadequate Buffer | 0710201 | Both | Neither | 20 | 20 | 3221 | 3221 | Shrubs | Shrubs | No | No | 3 | 5 | 1 | 2 | | Inadequate Buffer | 0808201 | Both | Both | 10 | 10 | 4707 | 4707 | Shrubs | Shrubs | No | No | 3 | 4 | 3 | 1 | | Inadequate Buffer | 0812101 | Both | Both | 0 | 0 | 2468 | 2468 | Pasture | Pasture | No | No | 3 | 3 | 1 | 3 | | Inadequate Buffer | 0916202 | Both | Both | 0 |
0 | 4082 | 4082 | Crop field | Crop field | Yes | No | 3 | 2 | 4 | 1 | | Inadequate Buffer | 1012101 | Both | Both | 0 | 0 | 1572 | 1572 | Pasture | Pasture | No | No | 3 | 3 | 1 | 3 | | Inadequate Buffer | 1012102 | Both | Both | 0 | 0 | 2311 | 2311 | Pasture | Pasture | No | No | 3 | 3 | 1 | 4 | | Inadequate Buffer | 1116201 | Both | Both | 0 | 0 | 3302 | 3302 | Pasture | Pasture | No | No | 3 | 4 | 3 | 1 | | Inadequate Buffer | 1213101 | Both | Both | 0 | 0 | 1843 | 1843 | Pasture | Pasture | No | Cattle | 3 | 2 | 2 | 5 | | Inadequate Buffer | 1213104 | Both | Both | 0 | 0 | 9130 | 9130 | Pasture | Pasture | No | No | 3 | 3 | 1 | 5 | | Inadequate Buffer | 1215201 | Both | Both | 0 | 0 | 2272 | 2272 | Crop field | Crop field | No | No | 3 | 2 | 4 | 2 | | Inadequate Buffer | 1217402 | Both | Both | 0 | 0 | 4477 | 4477 | Pasture | Pasture | No | Yes | 3 | 4 | 2 | 2 | | Inadequate Buffer | 1406101 | Both | Both | 0 | 0 | 7608 | 7608 | Lawn | Lawn | No | No | 3 | 2 | 1 | 5 | | Inadequate Buffer | 1510402 | Both | Both | 8 | 8 | 5633 | 5633 | Crop Field | Pasture | Yes | Horses | 3 | 4 | 3 | 3 | | Inadequate Buffer | 1515201 | Both | Both | 0 | 0 | 3400 | 3400 | Pasture | Pasture | No | Cattle | 3 | 3 | 3 | 1 | | Inadequate Buffer | 0603202 | Both | Both | 0 | 1 | 1255 | 1255 | Crop field | Paved | No | No | 4 | 4 | 2 | 1 | | Inadequate Buffer | 0603205 | Both | Neither | 15 | 5 | 1328 | 1328 | Crop field | Shrubs & small trees | No | No | 4 | 5 | 4 | 2 | | Inadequate Buffer | 0605201 | Both | Neither | 5 | 5 | 2167 | 2167 | Crop field | Pasture | No | Horses | 4 | 4 | 4 | 4 | | Inadequate Buffer | 0705201 | Both | Both | 5 | 5 | 4005 | 4005 | Crop field | Pasture | No | Cattle | 4 | 5 | 5 | 1 | | Inadequate Buffer | 0713101 | Both | Both | 0 | 0 | 1358 | 1358 | Paved | Shrubs | No | No | 4 | 2 | 1 | 5 | | Inadequate Buffer | 0713102 | Both | Both | 0 | 0 | 2655 | 2655 | Shrubs &
Small trees | Shrubs & Small trees | No | No | 4 | 2 | 2 | 3 | | Problem | Location | Sides | Unshaded | Width
Left (ft) | Width Right
(ft) | Length
Left (ft) | Length
Right (ft) | Land Use
Left | Land Use
Right | Recently Established
Buffer | Livestock
Access | Severity | Correctability | Access | Wetland | |-------------------|----------|-------|----------|--------------------|---------------------|---------------------|----------------------|----------------------|----------------------|--------------------------------|---------------------|----------|----------------|--------|---------| | Inadequate Buffer | 0810101 | Both | Both | 1 | 0 | 383 | 383 | Pasture | Pasture | No | No | 4 | 2 | 2 | 4 | | Inadequate Buffer | 0916203 | Both | Both | 0 | 0 | 2528 | 2528 | Crop field | Crop field | Yes | No | 4 | 2 | 4 | 1 | | Inadequate Buffer | 1007301 | Both | Neither | 10 | 10 | 1247 | 1247 | Lawn | Lawn | No | No | 4 | 2 | 2 | 3 | | Inadequate Buffer | 1007302 | Both | Neither | 30 | 20 | 1594 | 1594 | Lawn | Lawn | No | No | 4 | 3 | 2 | 4 | | Inadequate Buffer | 1014101 | Both | Both | 0 | 0 | 1404 | 1404 | Shrubs | Multiflora Rose | No | No | 4 | 3 | 4 | 3 | | Inadequate Buffer | 1019402 | Both | Both | 0 | 0 | 2280 | 2280 | Pasture | Pasture | No | Cattle | 4 | 3 | 3 | 2 | | Inadequate Buffer | 1206303 | Both | Neither | 10 | 5 | 1889 | 1889 | Crop field | Pasture | No | No | 4 | 2 | 4 | 2 | | Inadequate Buffer | 1216402 | Both | Both | 0 | 0 | 1406 | 1406 | Pasture | Pasture | No | No | 4 | 2 | 2 | 3 | | Inadequate Buffer | 1217101 | Both | Both | 0 | 0 | 2225 | 2225 | Pasture | Pasture | No | No | 4 | 3 | 2 | 2 | | Inadequate Buffer | 1217401 | Both | Both | 0 | 0 | 2046 | 2046 | Pasture | Pasture | No | No | 4 | 3 | 2 | 3 | | Inadequate Buffer | 1307201 | Right | Right | 50 | 2 | | 1502 | Forest | Lawn | No | No | 4 | 2 | 4 | 1 | | Inadequate Buffer | 1315202 | Both | Both | 0 | 0 | 1346 | 1346 | Lawn | Lawn | No | No | 4 | 3 | 3 | 2 | | Inadequate Buffer | 1414202 | Both | Both | 0 | 0 | 895 | 895 | Pasture | Pasture | No | No | 4 | 3 | 3 | 2 | | Inadequate Buffer | 1509301 | Both | Both | 0 | 5 | 1076 | 1076 | Pasture | Pasture | No | No | 4 | 1 | 2 | 3 | | Inadequate Buffer | 1510401 | Both | Both | 8 | 8 | 2360 | 2360 | Pasture | Pasture | No | Cattle | 4 | 2 | 3 | 4 | | Inadequate Buffer | 1511401 | Both | Neither | 7 | 7 | 2073 | 2073 | Pasture | Pasture | No | No | 4 | 2 | 2 | 3 | | Inadequate Buffer | 1516101 | Both | Both | 0 | 0 | 2828 | 2828 | Pasture | Pasture | No | Horses | 4 | 4 | 4 | 2 | | Inadequate Buffer | 1812201 | Left | Neither | 15 | 25 | 1265 | 1265 | Lawn | Forest | No | No | 4 | 5 | 5 | 2 | | Inadequate Buffer | 1910201 | Both | Both | 0 | 0 | 2339 | 2339 | Pasture | Pasture | No | No | 4 | 5 | 5 | 2 | | Inadequate Buffer | 1913201 | Both | Both | 5 | 5 | 4068 | 1000 | Pasture | Pasture | No | Cattle | 4 | 5 | 5 | 3 | | Inadequate Buffer | 2013102 | Both | Both | 3 | 5 | 1973 | 1973 | Pasture | Pasture | No | No | 4 | 2 | 1 | 4 | | Inadequate Buffer | 2314101 | Both | Both | 0 | 0 | 1113 | 1113 | Pasture | Pasture | No | No | 4 | 3 | 2 | 5 | | Inadequate Buffer | 0521202 | Both | Both | 0 | 0 | 661 | 661 | Pasture | Pasture | No | No | 5 | 5 | 5 | 2 | | Inadequate Buffer | 0611202 | Both | Neither | 30 | 30 | 849 | 849 | Lawn | Lawn | No | No | 5 | 4 | 1 | 2 | | Inadequate Buffer | 0722201 | Both | Both | 5 | 5 | 2140 | 2140 | Pasture | Pasture | No | No | 5 | 1 | 1 | 3 | | Inadequate Buffer | 0921401 | Both | Both | 25 | 25 | 723 | 723 | Shrubs & small trees | Shrubs & small trees | No | No | 5 | 3 | 3 | 4 | | Inadequate Buffer | 1006302 | Both | Neither | 10 | 5 | 1588 | 1588 | Lawn | Pasture | No | No | 5 | 2 | 2 | 2 | | Inadequate Buffer | 1207302 | Both | Both | 0 | 0 | 766 | 766 | Pasture | FARM | No | Horses | 5 | 2 | 1 | 3 | | Inadequate Buffer | 1612201 | Left | Both | 10 | 50 | 1274 | . 50 | Lawn | Forest | No | No | 5 | 5 | 5 | 3 | | Inadequate Buffer | 1814401 | Right | Neither | | 20 | | 761 | Forest | Pasture | No | No | 5 | 2 | 4 | 5 | | Inadequate Buffer | | Both | Both | 0 | 0 | 716 | 716 | Lawn | Lawn | No | No | 5 | 5 | 2 | 1 | | Inadequate Buffer | | Right | Right | | 1 | | 861 | Forest | Pasture | No | No | 5 | 1 | 3 | 4 | ## **Erosion Sites** | Problem | Location | Туре | Possible Cause | Length
(ft) | Height
(ft) | Land use left | Land use right | Infrastructure
Threatened? | Describe | Severity | Correctability | Access | |---------------------|----------|-------------|--------------------------|----------------|----------------|----------------------|----------------------|-------------------------------|-------------------|----------|----------------|--------| | Erosion Site | 0621201 | Downcutting | Flooding | 2146 | 9 | Forest | Forest | No | | 4 | 5 | 5 | | Erosion Site | 0703203 | Downcutting | Baseball Fields | 741 | 7 | Baseball Fields | Baseball Fields | Yes | Baseball Diamonds | 2 | 1 | 1 | | Erosion Site | 0719102 | Widening | Inadequate Buffer | 3754 | 3 | Lawn | Shrubs & Small Trees | No | | 3 | 2 | 2 | | Erosion Site | 0818101 | Widening | Other | 920 | 4 | Forest | Forest | No | | 4 | 3 | 2 | | Erosion Site | 1014102 | Widening | Land Use Change Upstream | 1409 | 4 | Shrubs | Shrubs | No | | 4 | 3 | 4 | | Erosion Site | 1016202 | Downcutting | Livestock | 703 | 5 | Pasture | Lawn | No | | 4 | 3 | 4 | | Erosion Site | 1019403 | Widening | Livestock | 2039 | 2 | Pasture | Pasture | No | | 5 | 3 | 3 | | Erosion Site | 1206302 | Widening | Unknown | 5593 | 5 | Forest | Crop field | No | | 3 | 4 | 3 | | Erosion Site | 1213102 | Widening | Inadequate Buffer | 1876 | 4 | Pasture | Pasture | No | | 4 | 3 | 2 | | Erosion Site | 1213103 | Widening | Inadequate Buffer | 6533 | 5 | Pasture | Pasture | No | | 2 | 3 | 1 | | Erosion Site | 1216403 | Widening | Bend at steep slope | 2422 | 2 | Pasture | Pasture | No | | 5 | 3 | 3 | | Erosion Site | 1217403 | Widening | Bend at steep slope | 4430 | 2 | Pasture | Pasture | No | | 4 | 3 | 2 | | Erosion Site | 1315201 | Downcutting | Land use change upstream | 1376 | 6 | Lawn | Lawn | No | | 3 | 3 | 3 | | Erosion Site | 1315204 | Downcutting | Land use change upstream | 2690 | 6 | Forest | Forest | No | | 2 | 4 | 2 | | Erosion Site | 1315401 | Widening | Land use change upstream | 15793 | 4 | Forest | Forest | No | | 2 | 5 | 4 | | Erosion Site | 1414201 | Downcutting | Land use change upstream | 3434 | 6 | Pasture | Pasture | No | | 3 | 2 | 3 | | Erosion Site | 1512102 | | Bend at steep slope | 4786 | 3 | Shrubs | Shrubs | No | | 3 | 2 | 4 | | Erosion Site | 1714401 | Widening | Land Use Change Upstream | 4344 | 3 | Forest | Forest | No | | 3 | 3 | 2 | | Erosion Site | 1813201 | Downcutting | Land use change upstream | 1783 | 13 | Shrubs & Small Trees | Lawn | No | | 3 | 4 | 5 | | Erosion Site | 2114101 | Widening | Unknown | 544 | 6 | Forest | Multiflora Rose | No | | 4 | 3 | 3 | # Fish Passage Barriers | Problem | Location | Blockage | Туре | Reason | Drop (In) | Depth (In) | Severity | Correctability | Access | |--------------|----------|-----------|-----------------|-------------|-----------|------------|----------|----------------|--------| | Fish Barrier | 0520201 | Total | Road crossing | Too shallow | | 0.5 | 5 | 4 | 1 | | Fish Barrier | 0603203 | Partial | Road crossing | Too high | 1 | | 4 | 5 | 1 | | Fish Barrier | 0603207 | Partial | Channelized | Too shallow | | 0.5 | 3 | 2 | 1 | | Fish Barrier | 0606201 | Total | Road crossing | Too shallow | | 0.5 | 4 | 5 | 5 | | Fish Barrier | 0719103 | Temporary | Debris dam | Too shallow | | 0 | 2 | 1 | 3 | | Fish Barrier | 1011101 | Total | Dam | Too high | 48 | | 2 | 3 | 1 | | Fish Barrier | 1016203 | Total | Exposed Pipe | Too high | 60 | | 2 | 4 | 4 | | Fish Barrier | 1310401 | Partial | Road crossing | Too high | 34 | | 3 | 4 | 1 | | Fish Barrier | 1310402 | Total | Channelized | Too high | 14 | | 2 | 2 | 2 | | Fish Barrier | 1410402 | Total | Dam/Channelized | Too high | 55 | | 2 | 5 | 4 | | Fish Barrier | 1714402 | Total | Road crossing
| Too high | 20 | | 3 | 2 | 1 | ## Pipe Outfalls Note: Please see the Methods Section-Overall Rating System (page 9) for discussion of severity, correctability, and access ratings | Problem | Location | Outfall Type | Pipe Type | Location of
Pipe | Diameter (in) | Channel Width | Discharge | Color | Odor | Severity | Correctability | Access | |--------------|----------|--------------|--------------------|---------------------|---------------|---------------|-----------|--------------|------|----------|----------------|--------| | Pipe Outfall | 0521201 | Agricultural | Corrugated Metal | Head of stream | 16 | 50 | Yes | Green | None | 3 | 4 | 4 | | Pipe Outfall | 0609202 | Stormwater | Plastic | Right bank | 5 | | No | | | 5 | 5 | 4 | | Pipe Outfall | 0703201 | Stormwater | Corrugated Metal | Head of stream | 6 | | Yes | Medium Brown | Oily | 2 | 5 | 1 | | Pipe Outfall | 0916201 | Stormwater | Plastic | Left bank | 5 | | Yes | Clear | None | 4 | 3 | 4 | | Pipe Outfall | 1107301 | Unknown | Smooth Metal Pipe | Right bank | 24 | | No | | | 4 | 2 | 2 | | Pipe Outfall | 1207301 | Stormwater | Corrugated Plastic | Other | 28 | 50 | Yes | Clear | None | 3 | 4 | 2 | | Pipe Outfall | 1610401 | Stormwater | Plastic | Right bank | 6 | | Yes | Clear | None | 4 | 2 | 3 | ## **Channel Alterations** | Problem | Location | Туре | Bottom Width (in) | Length
(ft) | Perennial Flow | Sedimentatio
n | Veg in
Channel | Road
Crossing | Length
Above
(ft) | Severity | Correctability | Access | |--------------------|----------|---------------|-------------------|----------------|----------------|-------------------|-------------------|------------------|-------------------------|----------|----------------|--------| | Channel Alteration | 0603201 | Rip-rap | 4 | 65 | Yes | Yes | No | No | | 5 | 5 | 1 | | Channel Alteration | 0603204 | Rip-rap | 1 | 30 | No | Yes | Yes | No | | 3 | 3 | 2 | | Channel Alteration | 0603206 | Concrete | 1 | 35 | Yes | No | No | No | | 3 | 3 | 1 | | Channel Alteration | 0611201 | Railroad | | 21 | Yes | Yes | Yes | Below | | 5 | 3 | 1 | | Channel Alteration | 0810101 | Earth Channel | 4 | 30 | Yes | Yes | No | Above | | 4 | 2 | 1 | ## **Trash Dumping Sites** Note: Please see the Methods Section-Overall Rating System (page 9) for discussion of severity, correctability, and access ratings | Problem | Location | Туре | Truckloads | Other measure | Extent | Volunteer Project? | Owner Type | Severity | Correctability | Access | |---------------|----------|-------------|------------|---------------|-------------|--------------------|------------|----------|----------------|--------| | Trash Dumping | 1019404 | Farm | 7 | | Single Site | Yes | Private | 4 | 2 | 4 | | Trash Dumping | 1508201 | Residential | 8 | | Large Area | No | Private | 3 | 4 | 4 | | Trash Dumping | 2313101 | Industrial | 5 | | Single Site | No | Private | 4 | 2 | 2 | ## **Unusual Conditions/Comments** | Identified Problem | Location | Туре | Describe | Description | Potential Cause | Severity | Correctability | Access | |------------------------------|----------|-------------------|-----------------|---|--|----------|----------------|--------| | Unusual
Condition/Comment | 0521203 | Unusual Condition | Excessive Algae | | Not enough flow from pond, head of stream in cow pasture | 3 | 4 | 4 | | Unusual
Condition/Comment | 0609204 | Comment | | Pipe outfalls occur periodically throughout the golf course | Drainage | | 1 | 1 | | Unusual
Condition/Comment | 0703205 | Unusual Condition | Red Flock | Red flock, stationary, no odor but looks disgusting | Lack of flow, swampy area, lots of tribs/stream | 3 | 4 | 4 | | Unusual
Condition/Comment | 2213101 | Unusual Condition | Decay | Hole in channel under road crossing | Rust/Erosion | 4 | 3 | 2 | ## **Exposed Pipe** | Problem | Location | Location of Pipe | Туре | Diameter (in) | Length (ft) | Purpose | Discharge | Color | Odor | Severity | Correctability | Access | |--------------|----------|------------------------|------------------|---------------|-------------|--------------|-----------|-------|------|----------|----------------|--------| | Exposed Pipe | 0719101 | Above stream | Plastic | 4 | 12 | Water supply | Yes | Clear | None | 4 | 3 | 2 | | Exposed Pipe | 1016201 | Exposed half in stream | Corrugated metal | 14 | 12 | Unknown | No | | | 3 | 4 | 4 | ## Representative Sites A | Problem | Location | Substrate | Embeddedness | Shelter for
Fish | Channel
Alteration | Sediment
Deposition | Velocity/Depth | Flow | Vegetation | Bank
Condition | Riparian
Vegetation | |---------------------|----------|------------|--------------|---------------------|-----------------------|------------------------|----------------|------------|------------|-------------------|------------------------| | Representative Site | 0609203 | Marginal | Suboptimal | Marginal | Suboptimal | Marginal | Suboptimal | Suboptimal | Marginal | Suboptimal | Poor | | Representative Site | 0621202 | Suboptimal | Optimal | Optimal | Suboptimal | Optimal | Suboptimal | Suboptimal | Suboptimal | Marginal | Optimal | | Representative Site | 0621203 | Optimal | Representative Site | 0622201 | Suboptimal | Suboptimal | Suboptimal | Optimal | Optimal | Optimal | Optimal | Optimal | Suboptimal | Optimal | | Representative Site | 0703204 | Suboptimal | Marginal | Marginal | Suboptimal | Marginal | Suboptimal | Marginal | Poor | Poor | Marginal | | Representative Site | 0719104 | Marginal | Suboptimal | Suboptimal | Optimal | Marginal | Optimal | Optimal | Suboptimal | Marginal | Optimal | | Representative Site | 0816201 | Marginal | Marginal | Suboptimal | Optimal | Marginal | Suboptimal | Marginal | Suboptimal | Suboptimal | Marginal | | Representative Site | 0917101 | Suboptimal | Marginal | Optimal | Optimal | Marginal | Optimal | Optimal | Optimal | Suboptimal | Optimal | | Representative Site | 0920401 | Suboptimal | Marginal | Suboptimal | Optimal | Suboptimal | Optimal | Marginal | Suboptimal | Optimal | Suboptimal | | Representative Site | 1005101 | Marginal | Marginal | Suboptimal | Optimal | Marginal | Suboptimal | Optimal | Suboptimal | Optimal | Suboptimal | | Representative Site | 1014103 | Suboptimal | Suboptimal | Optimal | Optimal | Optimal | Suboptimal | Suboptimal | Optimal | Suboptimal | Optimal | | Representative Site | 1019401 | Optimal | Suboptimal | Marginal | Optimal | Suboptimal | Optimal | Optimal | Poor | Poor | Poor | | Representative Site | 1107302 | Marginal | Marginal | Suboptimal | Optimal | Suboptimal | Poor | Suboptimal | Marginal | Marginal | Optimal | | Representative Site | 1115201 | Marginal | Suboptimal | Suboptimal | Optimal | Optimal | Marginal | Marginal | Marginal | Marginal | Poor | | Representative Site | 1206301 | Optimal | Optimal | Optimal | Optimal | Suboptimal | Suboptimal | Optimal | Optimal | Optimal | Optimal | | Representative Site | 1217404 | Optimal | Suboptimal | Marginal | Optimal | Marginal | Suboptimal | Suboptimal | Poor | Poor | Poor | | Representative Site | 1315203 | Suboptimal | Suboptimal | Suboptimal | Optimal | Optimal | Optimal | Optimal | Marginal | Marginal | Marginal | | Representative Site | 1407201 | Optimal Suboptimal | | Representative Site | 1408201 | Optimal | Optimal | Optimal | Optimal | Optimal | Suboptimal | Optimal | Suboptimal | Suboptimal | Optimal | | Representative Site | 1409201 | Optimal Suboptimal | Suboptimal | Suboptimal | | Representative Site | 1410401 | Suboptimal | Marginal | Suboptimal | Optimal | Suboptimal | Optimal | Suboptimal | Suboptimal | Suboptimal | Suboptimal | | Representative Site | 1412201 | Suboptimal | Suboptimal | Optimal | Representative Site | 1415201 | Suboptimal | Suboptimal | Suboptimal | Optimal | Suboptimal | Optimal | Optimal | Marginal | Marginal | Marginal | | Representative Site | 1513101 | Optimal | Marginal | Marginal | Suboptimal | Suboptimal | Suboptimal | Suboptimal | Marginal | Marginal | Marginal | | Representative Site | 1516102 | Suboptimal | Suboptimal | Poor | Optimal | Suboptimal | Marginal | Optimal | Marginal | Poor | Poor | | Representative Site | 1612202 | Optimal | Optimal | Optimal | Suboptimal | Suboptimal | Optimal | Optimal | Optimal | Optimal | Optimal | | Representative Site | 1712201 | Suboptimal | Marginal | Marginal | Optimal | Suboptimal | Suboptimal | Marginal | Optimal | Suboptimal | Suboptimal | | Representative Site | 1712202 | Suboptimal | Suboptimal | Optimal | Optimal | Suboptimal | Suboptimal | Optimal | Optimal | Optimal | Optimal | | Problem | Location | Substrate | Embeddedness | Shelter for
Fish | Channel
Alteration | Sediment
Deposition | Velocity/Depth | Flow | Vegetation | Bank
Condition | Riparian
Vegetation | |---------------------|----------|------------|--------------|---------------------|-----------------------|------------------------|----------------|------------|------------|-------------------|------------------------| | Representative Site | 1713401 | Suboptimal | Suboptimal | Suboptimal | Optimal | Optimal | Suboptimal | Optimal | Optimal | Suboptimal | Optimal | | Representative Site | 1714404 | Suboptimal | Suboptimal | Marginal | Optimal | Suboptimal | Suboptimal | Suboptimal | Marginal | Marginal | Suboptimal | | Representative Site | 1911202 | Suboptimal | Optimal | Suboptimal | Suboptimal | Suboptimal | Optimal | Suboptimal | Suboptimal | Optimal | Optimal | | Representative Site | 2013101 | Marginal | Poor | Suboptimal | Optimal | Poor | Marginal | Optimal | Optimal | Suboptimal | Optimal | # Representative Sites B | Problem | Location | Width Riffle | Width Run | Width Pool | Depth Riffle | Depth Run | Depth Pool | Bottom
Type | |---------------------|----------|--------------|-----------|------------|--------------|-----------|------------|----------------| | Representative Site
 0609203 | 14 | 22 | 36 | 3 | 4 | 5 | Cobble | | Representative Site | 0621202 | 15 | 23 | 30 | 5 | 8 | 20 | Cobble | | Representative Site | 0621203 | 16 | 25 | 35 | 6 | 10 | 28 | Cobble | | Representative Site | 0622201 | 16 | 21 | 30 | 3 | 5 | 10 | Gravel | | Representative Site | 0703204 | 13 | 20 | 25 | 4 | 9 | 13 | Cobble | | Representative Site | 0719104 | 84 | 60 | 24 | 1 | 3 | 4 | Gravel | | Representative Site | 0816201 | | 18 | | | 2 | | Silt | | Representative Site | 0917101 | 48 | 30 | 24 | 1 | 5 | 9 | Gravel | | Representative Site | 0920401 | 30 | 36 | 60 | 4 | 7 | 13 | Cobble | | Representative Site | 1005101 | 120 | 48 | 24 | 1 | 3 | 5 | Silt | | Representative Site | 1014103 | 2 | 2 | 4 | 2 | 3 | 4 | | | Representative Site | 1019401 | 60 | 144 | 188 | 2 | 3 | 30 | Cobble | | Representative Site | 1107302 | 12 | 8 | 24 | 2 | 4 | 6 | Gravel | | Representative Site | 1115201 | | 12 | | | 3 | | GRASS | | Representative Site | 1206301 | 120 | 180 | 120 | 24 | 36 | 36 | | | Representative Site | 1217404 | 24 | 28 | 38 | 4 | 7 | 14 | Cobble | | Representative Site | 1315203 | 84 | 72 | 96 | 4 | 6 | 7 | | | Representative Site | 1407201 | 15 | 25 | 38 | 4 | 10 | 38 | Cobble | | Representative Site | 1408201 | 8 | 17 | 20 | 3 | 4 | 14 | Cobble | | Representative Site | 1409201 | 17 | 22 | 39 | 4 | 10 | 32 | Cobble | | Representative Site | 1410401 | 26 | 14 | 36 | 2 | 7 | 14 | Cobble | | Representative Site | 1412201 | 216 | 264 | 360 | 36 | 36 | 144 | Cobble | | Representative Site | 1415201 | 72 | 24 | 36 | 2 | 4 | 6 | Cobble | | Representative Site | 1513101 | 40 | 36 | 36 | 3 | 6 | 10 | | | Representative Site | 1516102 | 24 | 30 | 38 | 3 | 6 | 24 | | | Representative Site | 1612202 | 120 | 192 | 3600 | 24 | 48 | 96 | Cobble | | Representative Site | 1712201 | 10 | 15 | 19 | 2 | 3 | 5 | Gravel | | Representative Site | 1712202 | 25 | 40 | 56 | 5 | 9 | 22 | Gravel | | Representative Site | 1713401 | 108 | 240 | 295 | 3 | 24 | 36 | Cobble | | Representative Site | 1714404 | 32 | 14 | 8 | 3 | 5 | 5 | Gravel | | Representative Site | 1911202 | 20 | 23 | 26 | 6 | 8 | 10 | Cobble | | Representative Site | 2013101 | 36 | 24 | 12 | 1 | 3 | 4 | Silts |